# 第一节 定积分的元素法

Q1:实际问题中,什么样的量可 以用定积分来计算


Q2:如何把这个量转成定积分来计算—元素法

#### 曲边梯形求面积的问题

曲边梯形由连续曲线  $y = f(x)(f(x) \ge 0) ,$ 

x轴与两条直线x = a、

x = b所围成。


y = f(x)

$$A = \int_{a}^{b} f(x) dx$$

### 面积表示为定积分的步骤如下

(1) 把区间[a,b]分成n个长度为 $\Delta x_i$ 的小区间相应的曲边梯形被分为n个小窄曲边梯形,第i个小窄曲边梯形的面积为 $\Delta A_i$ ,则 $A = \sum_{i=1}^n \Delta A_i$ 

(2) 计算 $\Delta A_i$  的近似值

$$\Delta A_i \approx f(\xi_i) \Delta x_i \qquad \xi_i \in \Delta x_i$$

(3) 求和,得A的近似值 $A \approx \sum_{i=1}^{n} f(\xi_i) \Delta x_i$ .

(4) 求极限,得A的精确值

$$A = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx$$

所求量(面积A)与x的变化区间[a,b]有关, 把[a,b]分成一系列部分区间,所求量 相应的分成一系列的部分量,而且所求 量等于部分量的和.也就是所求量对区间 [a,b]具有可加性. 在上述求面积过程中,求部分量的近似值是

一个关键步骤,部分量 $\Delta A_i = f(\xi_i) \Delta x_i$ ,

在实用上,省略下标i,取一个典型

的小区间[x,x+dx],

这个部分区间对应一个部分量, dA = f(x)dx

这时总面积 $A = \int_a^b f(x)dx$ 

面积元素

"元素法"

# 实际应用中

一、什么问题可以用定积分(元素法)解决?

二、应用定积分解决问题的具体步骤是怎样的?(元素法)

## 当所求量U符合下列条件:

- (1) U 是与一个变量x 的变化区间[a,b] 有关的量;
- (2) U对于区间[a,b]具有可加性,就是说,如果把区间[a,b]分成许多部分区间,则U相应地分成许多部分量,而U等于所有部分量之和;
- (3) 部分量 $\Delta U_i$ 的近似值可表示为 $f(\xi_i)\Delta x_i$ ; 就可以考虑用定积分来表达这个量U

# 元素法的一般步骤:

- 1)根据问题的具体情况,选取一个变量例如x为积分变量,并确定它的变化区间[a,b];
- 2)设想把区间[a,b]分成n个小区间,取其中任一小区间并记为[x,x+dx],求出相应于这小区间的部分量 $\Delta U$  的近似值.如果 $\Delta U$  能近似地表示为[a,b]上的一个连续函数在x处的值 f(x)与dx的乘积,就把 f(x)dx称为量U的元素且记作dU,即dU = f(x)dx;

3) 以所求量U 的元素f(x)dx 为被积表达式,在区间[a,b]上作定积分,得 $U = \int_a^b f(x)dx$ ,即为所求量U 的积分表达式.

这个方法通常叫做元素法.

#### 应用方向:

平面图形的面积;体积;平面曲线的弧长;功;水压力;引力等.